

Onboard Science Processing

S. Ritz

F-FIDT March 2002

Agenda for This Session

- Look at the existing requirements, ensure common understanding
- Top-level implications for onboard software
- Algorithm concepts
- Burst alert handling
- Discussion, next steps

Context: Instrument Triggering and Onboard Data Flow

Level 1 Trigger

Hardware trigger based on special signals from each tower; initiates readout

- Function:
- “did anything happen?”
 - keep as simple as possible

- TKR 3 $x \cdot y$ pair planes in a row**
workhorse □ trigger

OR

- CAL:
LO – independent check on TKR trigger.
HI – indicates high energy event → disengage use of ACD.

Upon a L1T, all towers are read out within 20□s

Instrument Total L1T Rate: <4 kHz>

**4 kHz orbit averaged without throttle (1.8 kHz with throttle); peak L1T rate is approximately 13 kHz without throttle and 6 kHz with throttle).

S. Ritz

On-board Processing

full instrument information available to processors.

Function: reduce data to fit within downlink

Hierarchical process: first make the simple selections that require little CPU and data unpacking.

- subset of full background rejection analysis, with loose cuts
- only use quantities that
 - are simple and robust
 - do not require application of sensor calibration constants
- complete event information
- signal/bkgd tunable, depending on analysis cuts:
 - cosmic-rays ~ 1:~few

Total L3T Rate: <25-30 Hz>

(average event size: ~8-10 kbits)

On-board science analysis:
transient detection (AGN flares, bursts)

Spacecraft

Requirements

- Requirements on transient recognition and localization are *meaningless* without specifying the characteristics of the flux (#photons, energy, time period).
- The Science Requirements Document (SRD) shows these requirements:
 - 10 arcmin(3 arcmin goal) GRB localization accuracy onboard for any burst that has >100 detected photons with $E > 1$ GeV arriving within 20 seconds.
 - 5 second (2 second goal) notification time to spacecraft relative to time of detection of GRB
 - NO requirements on AGN flare detection

Broad Implications for Onboard Reconstruction

- With 100 photons, the mean per-photon pointing error for $E > 1$ GeV onboard is comfortably LARGE.
Rudimentary gamma direction reconstruction onboard is anyway needed for earth albedo gamma rejection. The crude precision needed to meet the SRD requirements should not be a driver (but better is better).
- The expected (non-transient) gamma rate ($E > 20$ MeV) is a few Hz; the residual rate for downlink (independent of science analysis onboard) is ~ 30 Hz. Recognizing that >100 photons with $E > 1$ GeV have arrived within a 20 second interval from one direction **should not require precision reconstruction or background rejection better than that needed to meet telemetry requirements.**

Additional Goals in LAT Performance Spec (PS)

- AGN flare localization $< 2^\circ$ for flares that occur within the LAT FOV at high gal. lat., with $\Delta F > 2 \times 10^{-6} \text{ ph cm}^{-2} \text{ s}^{-1}$ ($E > 100 \text{ MeV}$) that last for more than 1000 μsecs .
- For these flare parameters, notify spacecraft < 1 min after recognition of flare.
- This recognition and localization goal is not easy:
 - Assuming 30 Hz event rate (residual photon candidate rate after standard onboard filter), on average there will be ~ 5 photons per square degree bin in the FOV after 1000s. Change in flux corresponds to ~ 5 detected photons.
 - \Rightarrow Meeting the goal is not possible without additional onboard filtering (additional factor 10 needed --- not crazy to consider).
- This is a *GOAL*, and should not be a driver. First approach should be to extend GRB onboard analysis to longer timescales and see how well we do. A simple energy cut will also help here.
- The science justifies making an effort! However, it should be lower priority than other onboard software tasks.

Algorithm Concepts

- Earliest idea was to construct two-dim histograms of fixed angular size, filled and examined on different timescales (seconds, minutes, hours) for significant fluctuations. Note that day-long timescale transients will be found on the ground with quicklook analyses. This is NOT OPTIMAL:
 - PSF changes rapidly with energy, so setting the bin size is not straightforward. A minimum energy cut might help, but **binning throws away useful information** that would not require large CPU resources to exploit!
- **Alternative idea** (Jay Norris): **Don't bin the events**. Instead, **keep updated lists of events (time, sky position, energy)** over different time scopes, and **examine these lists periodically for clustering**. Different strategies possible (seed with highest energy events; examine all pairs for closest neighbors; etc.). With our event rates, these lists are not long and do not require significant resources.
S. Ritz - **This uses more of the information in a more efficient manner.**

Jay's First Look

First-try real-time, *Unbinned* Trigger Algorithm:

- Search sliding 20-event window - forming their $N(N-1)/2$ distances.
- Choose cluster for event with smallest average distance within 35° circle.
- Form joint spatial and temporal Likelihood for events within circle,
$$L = -\log\{ \prod (\dots) \prod (\dots) \}.$$
- Set threshold such that GLAST sees ~ 1 false trigger per \sim week.

Summary: GLAST GRB Tracker Trigger Algorithm

- • Unbinned (in time and space) approach fully exploits available information.
- Triggers on $\sim 85\%$ of BATSE-like bursts, $\sim 233 / 270$ (number per year).
- Triggers on $\sim 78\%$ of these bursts visible to GLAST in less than *one second*,
With fewer than one false trigger per 3 days.
- Refinements will include:
 - Spatial dependence of diffuse gamma flux
(Galactic Plane emission could dominate residual CR flux after L3T.)
 - Temporal dependence of on-board residual cosmic-ray flux
 - **Reconsideration of L3T background rejection**
 - **Reconsideration of clustering algorithm (make simpler)**
 - **Degrade PSF to reflect better what can be expected onboard**

- **If trigger provided by GRB context instrument, then perhaps**

Observatory Handling of Transients (Bursts)

Summary of plan

During all-sky scanning operations, detection of a sufficiently significant burst will cause the observatory to interrupt the scanning operation autonomously and to remain pointed at the burst region during all non-occulted viewing time for a period of 5 hours (TBR). There are two cases:

- 1. The burst occurs within the LAT FOV.** If the burst is bright enough that an on-board analysis provides >90% certainty that a burst occurred within the LAT FOV, the observatory will slew to keep the burst direction within 30 degrees (TBR) of the LAT z axis during >80% of the entire non-occulted viewing period (neglecting SAA effects). Such events are estimated to occur approximately once per week.
- 2. The burst occurs outside the LAT FOV.** Only if the burst is exceptionally bright, the observatory will slew to bring the burst direction within 30 degrees (TBR) of the LAT z axis during >80% of the entire non-occulted viewing period (neglecting SAA effects). Such events are likely to occur a few times per year.

After six months, this strategy will be re-evaluated. In particular, the brightness criterion for case 2 and the stare time will be revisited, based on what has been learned about the late high-energy emission of bursts.

Observatory Handling of Transients (AGN)

PLAN FOR THE FIRST YEAR

- **Most AGN science can be best addressed by the all-sky scan.**
- **Unusually large flares will be treated as Targets of Opportunity, and studied in a coordinated multi-wavelength campaign.**

Thus, autonomous repointing of the spacecraft is not required for AGN science during the first year.

This approach will be re-evaluated after the first year, as new knowledge about AGN might demand a new strategy.

Burst Alerts Information Flow

Next Steps

- define performance requirements for onboard reconstruction (efficiency, PSF, etc.)
- false alarm probability requirements
- algorithm definition (repoint requests, localization, alerts) with flight software group.

Join the fun!